

Modern Studies in European Law

Recent titles in this series:

Administrative Regulation Beyond the Non-Delegation

Doctrine: A Study on EU Agencies

Marta Simoncini

The Interface Between EU and International Law: Contemporary Reflections

Edited by Inge Govaere and Sacha Garben

The Rise and Decline of Fundamental Rights in EU Citizenship

Adrienne Yong

The Court of Justice and European Criminal Law:

Leading Cases in a Contextual Analysis

Edited by Valsamis Mitsilegas, Alberto di Martino and Leandro Mancano

The EU as a Global Regulator for Environmental

Protection: A Legitimacy Perspective

Ioanna Hadjiyianni

Citizenship, Crime and Community in the European Union

Stephen Coutts

Critical Reflections on Constitutional Democracy in the European Union

Edited by Sacha Garben and Inge Govaere

Constitutional Law of the EU's Common Foreign and Security Policy:

Competence and Institutions in External Relations

Graham Butler

The Juridification of Individual Sanctions and the Politics of EU Law

Eva Nanopoulos

Sixty Years of European Integration and Global Power Shifts:

Perceptions, Interactions and Lessons

Edited by Julien Chaisse

Fundamental Rights and Mutual Recognition in the Area of

Freedom, Security and Justice: A Role for Proportionality?

Ermioni Xanthopoulou

Law and Judicial Dialogue on the Return of Irregular

Migrants from the European Union

Edited by Madalina Moraru, Galina Cornelisse and Philippe De Bruycker

Framing Convergence with the Global Legal Order: The EU and the World

Edited by Elaine Fahey

EU Citizenship at the Edges of Freedom of Movement

Katarina Hyllén-Cavallius

**For the complete list of titles in this series, see 'Modern Studies
in European Law' link at [www.bloomsburyprofessional.com/
uk/series/modern-studies-in-european-law](http://www.bloomsburyprofessional.com/uk/series/modern-studies-in-european-law)**

The Internal Market 2.0

Edited by
Sacha Garben
and
Inge Govaere

• H A R T •

OXFORD • LONDON • NEW YORK • NEW DELHI • SYDNEY

HART PUBLISHING

Bloomsbury Publishing Plc

Kemp House, Chawley Park, Cumnor Hill, Oxford, OX2 9PH, UK

1385 Broadway, New York, NY 10018, USA

HART PUBLISHING, the Hart/Stag logo, BLOOMSBURY and the Diana logo are trademarks of Bloomsbury Publishing Plc

First published in Great Britain 2020

Copyright © The editors and contributors severally 2020

The editors and contributors have asserted their right under the Copyright, Designs and Patents Act 1988 to be identified as Authors of this work.

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage or retrieval system, without prior permission in writing from the publishers.

While every care has been taken to ensure the accuracy of this work, no responsibility for loss or damage occasioned to any person acting or refraining from action as a result of any statement in it can be accepted by the authors, editors or publishers.

All UK Government legislation and other public sector information used in the work is Crown Copyright ©. All House of Lords and House of Commons information used in the work is Parliamentary Copyright ©. This information is reused under the terms of the Open Government Licence v3.0 (<http://www.nationalarchives.gov.uk/doc/open-government-licence/version/3>) except where otherwise stated.

All Eur-lex material used in the work is © European Union, <http://eur-lex.europa.eu/>, 1998–2020.

A catalogue record for this book is available from the British Library.

Library of Congress Cataloging-in-Publication data

Names: Garben, Sacha, 1982– editor. | Govaere, Inge, editor.

Title: The Internal Market 2.0 / edited by Sacha Garben and Inge Govaere.

Other titles: Internal Market two

Description: Oxford, UK ; New York, NY : Hart Publishing, an imprint of Bloomsbury Publishing, 2020. | Series: Modern studies in European law ; volume 102 | Includes bibliographical references and index.

Identifiers: LCCN 2020035649 (print) | LCCN 2020035650 (ebook) | ISBN 9781509939039 (hardback) | ISBN 9781509942640 (paperback) | ISBN 9781509939053 (epdf) | ISBN 9781509939046 (Epub)

Subjects: LCSH: Trade regulation—European Union countries. | Freedom of movement—European Union countries. | Free trade—European Union countries. | European Union countries—Economic integration. | Law—European Union countries—International unification.

Classification: LCC KJE6417 .I589 2020 (print) | LCC KJE6417 (ebook) | DDC 343.2408—dc23

LC record available at <https://lcn.loc.gov/2020035649>

LC ebook record available at <https://lcn.loc.gov/2020035650>

ISBN: HB: 978-1-50993-903-9
ePDF: 978-1-50993-905-3
ePub: 978-1-50993-904-6

Typeset by Compuscript Ltd, Shannon

To find out more about our authors and books visit www.hartpublishing.co.uk. Here you will find extracts, author information, details of forthcoming events and the option to sign up for our newsletters.

TABLE OF CONTENTS

Notes on Contributors vii

1. *Introduction: The 'Internal Market 2.0'* 1
Sacha Garben and Inge Govaere

PART I

THE INTERNAL MARKET AND ITS DEVELOPMENT OVER TIME

2. *The Development of the Free Movement Principles Over Time* 25
Stefan Enchelmaier

3. *In Search of the Limits of Article 30 of the EEC Treaty Revisited* 65
Eric White

4. *Internal Market Dynamics: On Moving Targets, Shifting Contextual Factors and the Untapped Potential of Article 3(3) TEU* 75
Inge Govaere

PART II

THE FOUR FREEDOMS

5. *The Classic Freedom? The Free Movement of Goods: Old Doctrines, New Cases and Contemporary Reflections* 95
Eleanor Spaventa

6. *The 'Social Freedom'? The Free Movement of Persons in EU27* 111
Niamh Nic Shuibhne

7. *The Freedom to Provide Services: The Controversial Freedom?* 137
Bruno de Witte

8. *Free Movement of Capital and Protection of Social Objectives in the EU: Critical Reflections on the Case Law Regarding Golden Shares and Privatisations* 161
Ilektra Antonaki

PART III

THE INTERNAL MARKET IN DIGITAL TIMES

9. *Single Market 2.0: The European Union as a Platform*.....187
Andrea Renda
10. *The Internal Market and the Online Platform Economy*213
Vassilis Hatzopoulos
11. *'Tinkering or Fundamental Overhaul?' The Past, the Present
and the Future of the Digital Single Market*233
Claire Bury and Irene Roche Laguna

PART IV

CRITICAL REFLECTIONS ON THE INTERNAL MARKET AND ITS FUTURE

12. *The Fundamental Question of Minimum or Maximum Harmonisation*.....261
Stephen Weatherill
13. *From Supranationality to Managing Diversity: A (Re-)New(ed)
Paradigm for the Establishment of the Internal Market?*285
Kai P Purnhagen
14. *The Internal Market in its Historical Context. Has the ECJ
'Over-Constitutionalised' the Internal Market?*.....313
Peter Behrens
15. *Originalism at the European Court of Justice*.....323
Gareth Davies
16. *The 'Fundamental Freedoms' and (Other) Fundamental Rights:
Towards an Integrated Democratic Interpretation Framework*.....335
Sacha Garben
- Index*.....371

NOTES ON CONTRIBUTORS

Ilektra ANTONAKI is a guest researcher at the Europa Institute of Leiden Law School and legal assistant at the CJEU

Peter BEHRENS is Professor Emeritus at the University of Hamburg

Claire BURY is Deputy Director General at the Directorate General Communications Networks, Content and Technology at the European Commission and Visiting Professor at the College of Europe

Gareth DAVIES is Professor of European Law at VU Amsterdam

Bruno DE WITTE is Professor of European Union Law at Maastricht University and the European University Institute

Stefan ENCHELMAIER is Professor of European and Comparative Law at the University of Oxford, and Fellow of Lincoln College, Oxford

Sacha GARBEN is Permanent Professor of European Union Law at the European Legal Studies Department of the College of Europe

Inge GOVAERE is Professor of European Law at Ghent University and Director of the Ghent European Law Institute (GELI) as well as Director of the European Legal Studies Department at the College of Europe

Vassilis HATZOPOULOS is Professor of EU Law and Policies at Panteion University, Athens and Visiting Professor at the College of Europe

Niamh NIC SHUIBHNE is Professor of European Union Law at the School of Law, University of Edinburgh and Visiting Professor at the College of Europe

Kai PURNHAGEN is Chaired Professor of Food Law at the University of Bayreuth

Andrea RENDA is Senior Research Fellow at CEPS and Professor of Digital Innovation, College of Europe. Member of the EU High Level Expert Group on AI

Irene ROCHE LAGUNA is Deputy Head of the Unit dealing with the Implementation of the Regulatory Framework at the European Commission and Visiting Professor at the College of Europe

Eleanor SPAVENTA is Professor of European Law at Bocconi University

Stephen WEATHERILL is the Jacques Delors Professor of European Law at Somerville College and Law Faculty, University of Oxford